Developing a General Framework for Human Autonomy Teaming Joel Lachter Summer L. Brandt R. Jay Shively April 18, 2017 ## **Problems with Automation** #### Brittle Automation often operates well for a range of situations but requires human intervention to handle boundary conditions (Woods & Cook, 2006) #### Opaque Automation interfaces often do not facilitate understanding or tracking of the system (Lyons, 2013) #### Miscalibrated Trust Disuse and misuse of automation have lead to real-world mishaps and tragedies (Lee & See, 2004; Lyons & Stokes, 2012) #### Out—of-the-Loop Loss of Situation Awareness Trade-off: automation helps manual performance and workload but recovering from automation failure is often worse (Endsley, 2016; Onnasch, Wickens, Li, Manzey, 2014) # **Tenets of Human Autonomy Teaming (HAT)** ## Make the Automation into a Teammate Transparency Communication of Rationale Communication of Confidence Plays Shared Language **Shared Goals** **Shared Plans** Agreed allocation of responsibility Minimized Intent Inferencing Bi-Directional Communication # **HAT Agent** # **Implementation** # **Implementation** # **Simulated Ground Station** ## **ELP and ACFP** ## Research prototype software, Intelligent Systems Division, PI: D. Smith - ELP Emergency Landing Planner (2007-2012) - Cockpit decision aid - Route planning for (serious) emergencies - control system failures - physical damage - fires - Time & Safety were dominant considerations ## ACFP – Autonomous Constrained Flight Planer (2013-2017) - Ground station decision aid - Diversion selection, route planning, route evaluation - weather diversion - medical emergencies - less critical system failures # **ELP Objective** Find the best landing sites and routes for the aircraft # **ELP Approach** Consider all runways within range (150 miles) Construct "obstacles" for weather & terrain Search for paths to each runway **Evaluate risk of each path** **Present ordered list** < 10 seconds ## **ELP's Risk Model** #### Enroute path Distance/time Weather #### Approach path Ceiling & Visibility Approach minimums Population density #### Runway Length Width Surface condition Relative wind #### Airport Density altitude Tower Weather reporting Emergency facilities $P_{wx} \equiv \text{probability of success / nm in light weather}$ $$\mathsf{P}_{leg} \equiv (\mathsf{P}_{stable} * (\mathsf{P}_{wx})^{\mathsf{S}})^{\mathsf{D}}$$ $$P_{route} \equiv \prod P_{leg}$$ $$P_{rnwy} \equiv P_{length} * P_{width} * P_{surf} * P_{speed} * P_{xwind}$$ ## **Emergency Page on the CDU** # **ELP Routes on the Navigation Display** ## **ELP Experiment (2010)** ## **Evaluation of ELP in ACFS** - 3 physical damage scenarios - 5 pilot teams - 16 scenarios each ## Results - Decision quality somewhat better in adverse weather - Decision speed much better in adverse weather - Damage Severity not a significant factor ## Pilot feedback: "... your software program alleviates the uncertainty about finding a suitable landing site and also reduces workload so the crew can concentrate on "flying" the aircraft." ## **ACFP** differences # Multiple aircraft Much wider geographic area Additional optimization criteria - medical facilities - maintenance facilities - passenger facilities - connections ## Constrained requests - runway length - distance ## Route evaluation - current route/destination - proposed changes **RCO** Ground station # **Optimization** ## Situations: - weather reroute - weather diversion - systems diversion - anti-skid braking - radar altimeter - medical emergency - heart attack - laceration - engine loss - depressurization - damage - cabin fire | Safety | Time | Medical | Conven. | Maint. | |--------|------|---------|---------|--------| | * | * | | * | | | * | | | * | | | | | | | | | * | | | * | * | | * | | | * | * | | | | | | | | * | | * | * | | | * | | * | * | | | * | * | | * | * | | * | * | | | * | | * | * | | | | | * | * | | | | # **Simulated Ground Station** Human-Directed: Operator calls "Plays" to determine who does what A play encapsulates a plan for achieving a goal. It includes roles and responsibilities what is the automation going to do what is the operator going to do | NASA35 - Medical Emergency | | | | | |----------------------------|---|--|--|--| | | SWITCH STATUS TO MEDICAL | | | | | | SUGGEST DIVERT OPTIONS FOR NEAREST SUITABLE | | | | | | MAKE RECOMMENDATION TO PILOT | | | | | | UPLINK AGREED UPON FLIGHT PLAN | | | | | | ADD DETAILS OF ILLNESS TO OPERATOR NOTES | | | | | | CONTACT EMS | | | | | | CONTACT MAINTENANCE | | | | | | CONTACT CUSTOMER SERVICE | | | | | | CONTACT SLOT CONTROL | | | | | | CONTACT CARGO CONTROL | | | | | | ASK IF PILOT NEEDS ADDITIONAL ASSISTANCE | | | | | | | | | | - Transparency: Divert reasoning and factor weights are displayed. - Bi-Directional Communication: Operators can change factor weights to match their priorities. They can also select alternate airports to be analyzed - Shared Language/Communication: Numeric output from ACFP was found to be misleading by pilots. Display now uses English categorical descriptions. ## **HAT Simulation: Tasks** - Participants, with the help of automation, monitored 30 aircraft - Alerted pilots when - Aircraft was off path or pilot failed to comply with clearances - Significant weather events affect aircraft trajectory - Pilot failed to act on EICAS alerts - Rerouted aircraft when - Weather impacted the route - System failures or medical events force diversions - Ran with HAT tools and without HAT tools ## **HAT Simulation: Results** - Participants preferred the HAT condition overall (rated 8.5 out of 9). - HAT displays and automation preferred for keeping up with operationally important issues (rated 8.67 out of 9) - HAT displays and automation provided enough situational awareness to complete the task (rated 8.67 out of 9) - HAT displays and automation reduced the workload relative to no HAT (rated 8.33 out of 9) ## **HAT Simulation: Debrief** #### Transparency - "This [the recommendations table] is wonderful.... You would not find a dispatcher who would just be comfortable with making a decision without knowing why." #### Negotiation - "The sliders was [sic] awesome, especially because you can customize the route.... I am able to see what the difference was between my decision and [the computer's decision]." #### Human-Directed Plays/Shared Plans "Sometimes [without HAT] I even took my own decisions and forgot to look at the [paper checklist] because I was very busy, but that didn't happen when I had the HAT." ## **HAT Simulation: Summary** - Participants liked where we were headed with the HAT concept - Increased Situation Awareness - Reduced Workload - Things we didn't get quite right - Annunciations: People liked them but thought there were to many - Voice Control: Did not work well. Need a more complete grammar, better recognition - Participants didn't always understand what the goal of a play was - Things we didn't get to - Airlines hate diverts. We need to put in support to help avoid them - Plays need more structure (branching logic) - Roles and responsibilities need to be more flexible Limited ability to suggest alternatives Summer '17 ## Generalization ## Generalization # **HAT** in Navigation # **HAT** in Navigation ## **HAT** in Navigation #### Centerwide Announcement UPDATE - Main Gate Reopening Monday, April 4, 2016 To: Recipient List Suppressed TO: Resident Staff FROM: Janice Fried, Director, NASA Research Park Office SUBJECT: UPDATE - Main Gate Reopening Monday, April 4, 2016 The Main Gate to NASA Ames Research Center will reopen ** at 6 You will notice that the Main Gate intersection has changed. The g need to present identification at the Arnold Avenue gate. Because badges at the visitor badging office before approaching the Arnold All gates will return to the same operating hours as before the clos - The Moffett Blvd./Main gate and Arnold Avenue gate will be oper - The Ellis Street gate will operate seven days a week, from 5 a.m. - The Mark Avenue gate will operate from Monday through Friday, The King Road/Gate 18 will be closed. Construction will continue in the area of the Main gate. There may during this period of construction. Please allow additional travel tin advance of known delays. ## Lessons - Seems applicable to a wide variety of automation - Plays are a big part of the picture - Provide a method for moving negotiation to less time critical periods - Provide a mechanism for creating a shared language ## **Design Patterns** - Looking at a variety of situations, we see common problems with common solutions - Bi-Directional Communication solves a problem of keeping the human in the loop with potential problems in the current plan and reduces brittleness by opening up the system to operator generated solutions - Plays solve the problem allowing the system to adopt to different conditions without having the system infer the operator's intent - In other domains, people have attempted to capture similar problem-solution pairs using "design patterns" - Architecture and Urban Planning (Alexander, et al., 1977) - E.g., Raised Walkways solve the problem of making pedestrians feel comfortable around cars - Computer Programming (Gamma, et al., 1994) - E.g., Observers solve the problem of maintaining keeping one object aware of the state of another object # **Design Patterns for HAT** - Working with the NATO working group on Human Autonomy Teaming (HFM-247) to develop design patterns for HAT - Original Conception was to identify relationships between different agents (after Axel Schulte, Donath, & Lange, 2016) ## **Design Patterns for HAT** - Working with Gilles Coppin from the NATO Working Group on a Bi-Directional Communication pattern - Modeled after Gamma et al specifications: - Intent: Support generation of input from all relevant parties and its integration into decisions - Motivation: Reduce brittleness of the system by consolidating information and skills - Applicability: May not be applicable in urgent situations or with automation that lacks structure (e.g., neural networks) # **HAT Agent** # Thank you! Three papers to appear in the proceedings of at the 8th International Conference on Applied Human Factors and Ergonomics (AHFE 2017). - Shively, R. J., Lachter, J., Brandt, S. L., Matessa, M., Battiste, V., & Johnson, W. W., Why Human-Autonomy Teaming? - Brandt, S.L., Lachter, J., Russell, R., & Shively, R. J., A Human-Autonomy Teaming Approach for a Flight-Following Task. - Lachter, J., Brandt, S. L., Sadler, G., & Shively, R. J., Beyond Point Design: General Pattern to Specific Implementations. #### Papers on ELP: - Meuleau, N., Plaunt, C., Smith, D., Smith, T., An Emergency Landing Planner for Damaged Aircraft. Twenty-First Conference on Innovative Applications of Artificial Intelligence (IAAI-09), pg 114-121. - Meuleau, N., Plaunt, C., Smith, D., Smith, T., The Emergency Landing Planner Experiment. ICAPS-11 Scheduling and Planning Applications Workshop (SPARK) pg 60-67.